ARTIFICIAL RECHARGE OF GROUND WATER BY WELL INJECTION FOR STORAGE AND RECOVERY, CAPE MAY COUNTY, NEW JERSEY, 1958-92 By Pierre J. Lacombe **U.S. GEOLOGICAL SURVEY** Open-File Report 96-313 Prepared in cooperation with the U.S. ARMY CORPS OF ENGINEERS, NEW JERSEY DEPARTMENT OF ENVIRONMENTAL PROTECTION, and CAPE MAY COUNTY PLANNING BOARD West Trenton, New Jersey 1996 #### U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY Gordon P. Eaton, Director For additional information write to: District Chief U.S. Geological Survey Mountain View Office Park 810 Bear Tavern Road, Suite 206 West Trenton, NJ 08628 Copies of this report can be purchased from: U.S. Geological Survey Branch of Information Services Box 25286 Denver, CO 80225-0286 #### **CONTENTS** | | | P | age | |----------|-----|---|-----| | Abstrac | ct | | 1 | | | | on | 1 | | | | rpose and scope | | | | | ocation and hydrostratigraphy of the study area | | | | | evious studies | | | | | ell-numbering system. | | | | | cknowledgments | | | Artifici | | recharge by well injection for storage and recovery | | | | | ildwood Water Utility | | | | | History of storage and recovery program | | | | | Operation of injection-recovery wells | | | | | Injection and recovery data | | | | | Extent of effect of recharge. | | | | | Water-level changes | | | | | Water-quality changes | | | | Ele | ectric company plant | | | | 37 | History of storage and recovery program | | | | | Operation of injection-recovery well | | | | | Injection and recovery data | | | Summa | arv | | | | | - | es cited | | | | | | | | | | ILLUSTRATIONS | | | Figure | | Map showing the location of the study areas, Cape May County, New Jersey Map of the Wildwood communities study area on Five Mile Beach showing the locations of section A-A', injection-recovery wells, and selected operating and abandoned supply wells | | | | 3. | Section showing generalized hydrostratigraphy along section A-A' and the location of the screen intervals of the injection-recovery wells in the Wildwood communities | ns | | | 4. | Map of electric company plant site in Upper Township showing the locations of section B-B', the injection-recovery well, and the industrial-supply wells | | | | | Section showing generalized hydrostratigraphy along section B-B' and the location of the screen interval of the injection-recovery well and industrial-supply wells at the electric company plant site | at | | | 6. | Maps showing the altitude of water levels in the Cohansey aquifer in southern Cape May County, New Jersey, (A) before 1900, (B) January 1958, (C) April 1991 | 19 | | | | (-) | | #### **ILLUSTRATIONS--Continued** | | | Pag | ge | |-------|--|--|----| | Figur | e 7. | Graph showing volume of water in storage, May-September 1992, and chloride concentration of recovered water, July-September 1992, Wildwood Water Utility injection-recovery wells, Cape May County, New Jersey | | | | | TABLES | | | Table | 3. 4. 5. | Records of wells used for injection and recovery and other selected wells | 12 | | | 7. | April-September 1992 | | | | 8. | Total annual storage, recovery, and difference between storage and recovery at the electric company plant injection well at Beesley's Point, Cape May County | | ### CONVERSION FACTORS, VERTICAL DATUM, AND ABBREVIATED WATER-QUALITY UNIT | Multiply | <u>By</u> | To obtain | |------------------------------------|-----------|-----------------------| | inch (in.) | 25.4 | millimeter | | foot (ft) | 0.3048 | meter | | mile (mi) | 1.609 | kilometer | | gallon (gal) | 0.1337 | cubic foot | | gallon per minute (gal/min) | 1,440 | gallon per day | | million gallons per day (Mgal/d) | 3,785 | cubic meters per day | | million gallons per year (Mgal/yr) | 3,785 | cubic meters per year | <u>Sea level</u>: In this report, "sea level" refers to the National Geodetic Vertical Datum of 1929--a geodetic datum derived from a general adjustment of the first-order level nets of the United States and Canada, formerly called Sea Level Datum of 1929. Abbreviated water-quality unit used in this report: mg/L (milligram per liter) ## ARTIFICIAL RECHARGE OF GROUND WATER BY WELL INJECTION FOR STORAGE AND RECOVERY, CAPE MAY COUNTY, NEW JERSEY, 1958-92 by Pierre J. Lacombe #### ABSTRACT Artificial recharge is used for storage and recovery of ground water in the estuarine sand and Cohansey aquifers in southern Cape May County and in the Kirkwood-Cohansey aquifer system in northern Cape May County, New Jersey. Wildwood Water Utility has injected ground water for public-supply storage since 1967 and in 1992 operated four injection wells. The storage and recovery program began as a way to ensure an adequate supply of water during the summer tourist season. From 1967 through 1992, about 3.8 billion gallons was injected and about 3.3 billion gallons (about 85 percent of the injected water) was recovered. An electric company has injected ground water for industrial-supply storage since 1965 and in 1992 operated one injection well. The purpose of the storage and recovery program is to prevent saltwater encroachment and to ensure sufficient supply during times of peak demand. From 1967 through 1988 the company injected 100.1 million gallons and withdrew 60.6 million gallons, or 61 percent of the injected water. #### INTRODUCTION In 1958, a consultant hired by the managers of Wildwood Water Utility, Cape May County, N.J. (fig. 1), investigated the effectiveness of artificial recharge of ground water by well injection for storage and recovery as a practical solution to the summer water-supply shortage of the Wildwood communities (Schultes, 1959). At that time, Wildwood's public water supply was withdrawn from about 10 to 13 wells located 4.5 mi northwest of the communities, and was supplemented by water from 2 wells located on the barrier islands. Average water demand during the 3 summer months in 1958 ranged from 6 to 7 Mgal/d and hourly peak water demand ranged from 10 to 12 Mgal/d. To meet the large water demand of the Wildwood communities during the 3-month summer tourist season, 10 to 15 wells, a large pumping facility, and large transmission lines were needed. The massive water-supply system, which is critical to the economic viability of the Wildwood communities, and the health of its residents, would be unused, for the most part, about 9 months of the year. Schultes (1959) suggested that a practical and economical solution was to design a well field, pumping facility, and transmission line from the well field to the Wildwood communities so that water could be pumped throughout the year and transmitted to the island wells to be stored until needed during the summer. By analyzing the annual and seasonal water budgets of the Wildwood communities, Schultes calculated that storage of 200 Mgal/vr of water on the island would eliminate a large part of the summer watersupply problems. Schultes determined that the only practical place to store this large volume of water was underground, in the aquifers. Figure 1. Location of the study areas, Cape May County, New Jersey. In 1967, Wildwood Water Utility began artificial recharge on a regular basis. The water utility has operated six recharge wells but has abandoned two of them because an abandoned supply well near one recharge well provided a conduit for the recharge water to escape to land surface during injection, and a casing or screen failed in the second well. The Wildwood Water Utility injected 3,849 Mgal of water and recovered 3,286 Mgal, or 85 percent of the injected water, during 1967-92. In 1965, the Atlantic Electric Company¹ began artificial recharge for storage and recovery at the B.L. England Electric Generating Plant in Upper Township (fig. 1). During the first year of injection (1965), the electric company reported injecting 19.331 Mgal; during 1967-88, from 1.406 to 9.031 Mgal/yr was stored. About 100.144 Mgal of water has been stored since injection began and 60.6 Mgal, or 61 percent of the stored water has been recovered. During 1989-92, the U.S. Geological Survey (USGS), in cooperation with the U.S. Army Corp of Engineers (COE), the New Jersey Department of Environmental Protection (NJDEP), and the Cape May County Planning Board, conducted a study to determine the effects of artificial recharge for storage and recovery on ground-water levels and water quality in Cape May County, New Jersey. #### Purpose and Scope This report describes the programs of artificial recharge by well injection for storage and recovery that were developed by Wildwood Water Utility and Atlantic Electric Company. Methods of injection and recovery and changes in ground-water levels and water quality that result from the injection and recovery program are described. Maps are included to show the locations of injection wells and changes in water levels. Tables are included to show monthly and annual rates of injection and recovery. The hydrostratigraphy of the aquifers used for storage is illustrated and calculations of the extent of the aquifer that is affected by the injection of water are included. #### Location and Hydrostratiaraphy of the Study Area The Wildwood Water Utility injection-recovery wells are located on the barrier island of Five Mile Beach in the municipalities of North Wildwood, Wildwood City, Wildwood Crest, and Lower Township (fig. 2). Section A-A' (fig. 3) shows the hydrostratigraphy of the aquifers and confining units
underlying the Wildwood communities and vicinity on Five Mile Beach. The section is interpreted from geophysical and driller's logs of wells and boreholes on the island. The hydraulic characteristics of the aquifers and confining units are described in Gill (1962) and Zapecza (1989). The data on screen intervals of the injection-recovery wells were obtained from well records on file at the NJDEP office in Trenton, N.J. The Atlantic Electric Company B.L. England Electric Generating Plant is located on about 70 acres in Upper Township, Cape May County (fig. 1). The locations of the plant site, injection-recovery wells, industrial-supply wells, and section B-B' are shown in figure 4. Section B-B' (fig. 5) shows the hydrostratigraphy beneath the plant site. The section is ¹ The use of firm names in this report is for identification purposes only and does not impute responsibility for any past, present, or potential effect on water resources in the study area. Figure 2. Wildwood communities study area on Five Mile Beach showing the locations of section A-A', injection-recovery wells, and selected operating and abandoned supply wells. Figure 3. Generalized hydrostratigraphy along section A-A' and the locations of the screen intervals of the injection-recovery wells in the Wildwood communities. Figure 4. Electric comapany plant site in Upper Township showing the locations of section B-B', the injection-recovery well, and the industrial-supply wells. Figure 5. Generalized hydrostratigraphy along section B-B' and the locations of the screen interval of the injection-recovery well and industrial-supply wells at the electric company plant site. interpreted from geophysical and drillers' logs of supply wells located at the plant. Data on the screen intervals of the injection-recovery and supply wells were obtained from well records on file at the NJDEP office in Trenton, N.J. #### **Previous Studies** Schultes (1959) conducted the first water-budget and system analyses and the first test of artificial recharge for storage and recovery at the Wildwood Water Utility. The test was run during an 8-day period in December 1958, and approximately 231,300 gallons of water was injected and withdrawn. Water-quality and injection-pressure analyses were conducted during the test. Atlantic Electric Company developed the artificial-recharge program with the assistance of the NJDEP. Geraghty and Miller, Inc. (1971), O'Hare and others (1986), Hydrologic Engineering Center (1984), and Epstein (1988) note that Wildwood Water Utility has injection wells for artificial recharge for storage and recovery but provides no details or data about the system. May (1985) discusses the feasibility of artificial recharge into the deep aquifers in the Atlantic City, N.J., area. Aronson (1978), Aronson and Beyth (1980) and Vecchioli and others (1980) investigated artificial recharge of wastewater and storm runoff through shallow wells into Coastal Plain sediments on Long Island, N.Y. Fleming and Speitel (1980) and Sniegocki and others (1965) describe several studies of artificial recharge by use of pressure recharge systems that are similar to the systems used in the Wildwood communities and at the electric plant. #### Well-Numbering System The well-numbering system in this report has been used by the USGS, New Jersey District, since 1978. The well number consists of a county code (9 for Cape May County) and a sequence number assigned to each recorded well within the county. A representative well number is 9-159 for the 159th well inventoried by the USGS in the county. #### **Acknowledgments** The author thanks Earl "Bud" Moyer, Thurmon Thompson, Gregory Lanze, and Eugene Comisky of the Wildwood Water Utility and Norris Justic and Wayne Adamson of Atlantic Electric Company for information on operations at, and tours of, their storage and recovery facilities. #### ARTIFICIAL RECHARGE BY WELL INJECTION FOR STORAGE AND RECOVERY Artificial recharge by well injection for storage and recovery is the technique whereby freshwater is pumped into an aquifer through a well, is stored in the aquifer material, and ultimately is recovered from the aquifer by pumping it out through the same well or a nearby well. Since the mid-1960's, Wildwood Water Utility and Atlantic Electric Company have injected water into aquifers beneath Cape May County as a means of artificial recharge for storage and recovery. Wildwood Water Utility began ground-water injection in 1967 to store water for use during the summer tourist season. In 1965, Atlantic Electric Company began ground-water injection to store water beneath the electric generating plant in Upper Township for use during peak demand times. Storage and recovery data, well-construction data, and historical information concerning methods and problems of injection and recovery were collected from records of the NJDEP. Well-construction data are stored in the USGS Ground Water Site Inventory data base and injection and recovery data are stored in the USGS State Water Use Data System data base. Information about the daily operations of the storage and recovery system and water-quality data were obtained from Wildwood Water Utility and Atlantic Electric Company. Wells used for artificial recharge and recovery and supply wells are described in table 1. Monthly and annual injection and recovery data for the Wildwood Water Utility beginning in 1967 and for the Atlantic Electric Company beginning in 1965 are listed in tables 2 and 7. #### Wildwood Water Utility Wildwood Water Utility serves the municipalities of North Wildwood, West Wildwood, Wildwood, and Wildwood Crest, as well as the part of Lower Township on the barrier island of Five Mile Beach (fig. 2). The water utility also serves some of the businesses and residences in southern Middle Township (fig. 1). The water utility obtains its water from 10 wells in southern Middle Township (fig. 1). #### History of Storage and Recovery Program In 1894, Wildwood Water Utility drilled the first public-supply well (9-153) on the barrier island of Five Mile Beach (fig. 2). By 1910, two or possibly three additional supply wells had been drilled in the North Wildwood area, but the utility did not use the wells extensively because of high concentrations of chloride in the water. It appears that the utility determined at the time that it could not supply the large volume of freshwater needed by their communities during the summer. In 1910, Wildwood Water Utility installed about 10 supply wells on the mainland, 4.5 mi northwest of Five Mile Beach in southern Middle Township (fig. 1). The utility used the wells on the mainland for water supply but maintained the island supply wells for use during the summer peak demand and fire emergencies. Water containing high concentrations of chloride from the island wells was blended with freshwater from the mainland wells before it was allowed to enter the water-supply distribution system. In 1926, Wildwood Water Utility installed two additional wells on the island for use during periods of peak demand. Water from the well in Wildwood Crest (9-158) had a chloride concentration of 340 mg/L; therefore, it was abandoned in 1927. Water from the well in Wildwood City (9-154) had water with a chloride concentration of 130 mg/L, and this water was blended into the system. By 1936, the utility had abandoned the supply wells in North Wildwood, possibly because of the high concentrations of chloride or iron. Thereafter, the water supply was derived primarily from the mainland wells and was augmented at times of peak demand in the summer with water from the two supply wells in Wildwood City (9-153 and 9-154). During summers in the late 1950's, Wildwood Water Utility occasionally exceeded the 5.0 Mgal/d withdrawal allotment permitted by the NJDEP (Schultes, 1959). In June 1958, a 20-in.-long break was found in the 4.5-mi transmission line that carried water from the mainland Table 1. Records of wells used for injection and recovery and other selected wells [SS, stainless steel; PVC, polyvinyl chloride; ESRNS, estuarine sand aquifer; CNSY, Cohansey aquifer; KRKDL, Atlantic City 800-foot sand; N/A, not applicable; —, data not available; —, about; USGS, U.S. Geological Survey; present is 1992] | Injec- | | | | | | Screen | | | _ | | | |--------|--------|----------|----------------|----------------------|---------------------------|--------------|------------|-------------|----------|-------------------|---------------| | tion- | USGS | | | Inter- | | Diam- | | Slot | Borehole | | | | well | well | Local | | val | ¹ Length | eter | Mate- | size | diameter | | | | number | number | name | Location | (feet) | (feet) | (inches) | rial | (inches) | (inches) | Aquifer | Period of use | | | | | 1 | Wildwood | Water Util | ity injectio | n and rec | covery wel | ls | | | | 1 | 9-159 | 35 | Wildwood Crest | 249-360 | 70 | 12 | SS | 0.060 | _ | ESRNS-CNSY | 1967-1977 | | 2 | 9-103 | 39 | North Wildwood | 807-969 | 105 | 12 | SS | .030 | 32 | KRKDL | 1970-1985 | | 3 | 9-176 | 35A | Wildwood Crest | 251-338 | 51 | 12 | SS | .045 | 36 | ESRNS-CNSY | 1978-present | | 4 | 9-314 | 3 | Wildwood City | 212-328 | 94 | 12 | SS | .045 | 36 | ESRNS-CNSY | 1982-present | | 5 | 9-301 | 44 | Lower Township | 190-245 | 55 | 12 | PVC | - | - | ESRNS | 1985-present | | 6 | 9-310 | 39A | North Wildwood | 279-357 | 73 | 12 | SS | .045 | 36 | CNSY | 1986-present | | | | | | Wildw | ood Water | Utility isl | and supp | ly wells | | | | | Test | 9-153 | 1 | Wildwood City | 887-931 | 44 | 3 | | | - | KRKDL | 1894-~1970 | | N/A | 9-154 | 2 | Wildwood City | 293-354 | 61 | 8 | | - | _ | CNSY | 1926-~1970 | | N/A | 9-158 | old well | Wildwood Crest | 810 -9 37 | 100 | 6 | - | | - | KRKDL | 1926-1927 | | | | | A | Atlantic Ele | ectric Comp | oany inject | ion and r | ecovery w | ell | | | | 1 | 9-145 | 1 | Upper Township | 130-150 | 20 | - | - | - | - | CNSY | 1961-present |
| | | | | Atlantic I | Elect ri c Cor | npany indi | ıstrial-sı | ipply wells | ; | | | | N/A | 9-146 | 2 | Upper Township | 100-120 | 20 | | | | | CNSY | 1961-1962 | | N/A | 9-147 | 3 | Upper Township | 125-145 | 20 | | _ | - | - | CNSY | 1962-1964 | | N/A | 9-148 | 4 | Upper Township | 645-675 | 30 | _ | _ | | - | KRKDL | 1964-present | | N/A | 9-144 | 5 | Upper Township | 650 -69 0 | 40 | - | | | - | KRKDL | 1975-present | | N/A | 9-461 | 6 | Upper Township | 639-710 | 71 | 8 | SS | .045 | 26 | KRKDL | 1992-present | ¹Screen length is shorter than screen interval in some wells because blanks were installed in the screen interval. wells to the island communities. The line could not be shut down at the time because the water demand was high (Schultes, 1959). Schultes conducted an analysis of the utility's system — particularly the seasonal water demand, water-supply source area, water-distribution area, and delivery system. He pointed out that the utility withdrew water from 10 wells on the mainland and pumped it through a 4.5-mi transmission line at the summer peak demand rate of 10 to 12 Mgal/d, which overloaded the transmission line. He speculated that another break would leave the island communities with little or no water for public use or to fight fires. Schultes contrasted the large summer demand that was needed for less than 3 months to the small non-summer demand that was needed for about 9 months. He noted that winter water demand was 1 to 2 Mgal/d and the winter hourly peak demand was equivalent to 2 to 3 Mgal/d. Schultes suggested that a new transmission line with additional pumping facilities would be needed at the mainland well field. Schultes also recommended that the utility consider ground-water storage by injection on the barrier island because of the seasonal fluctuation in water demand and in use of the mainland facilities. He analyzed the monthly and annual water budget of the service area and suggested that by storing 50 percent of the summer demand during the off-season and recovering it when needed would reduce the summer load on the pumping station and transmission line by 50 percent. Schultes provided calculations to show that three wells, each injecting water at a rate of 200 gal/min, could supply 50 percent of the water that was used in summer 1958. He itemized the economic and hydrologic components of a seasonally based storage and recovery plan to demonstrate its viability. Schultes concluded his report by citing the methods used in and the results of an 8-day injection test and a 2-day recovery test conducted at a supply well (9-153) in Wildwood City. In 1964, the NJDEP initially approved further investigation and tests of underground storage to solve the water problems of the area (A.B. Cyphers, N.J. Bureau of Water Resources, written commun., 1964). In 1966, Wildwood Water Utility's application for additional withdrawals was approved by the NJDEP (A.B. Cyphers, witten commun., 1966) with the following condition: Condition 16: In recognition of need for additional capacity to meet peak daily demand the applicant is hereby authorized to utilize one or more recharge wells in any of the water bearing formations and at any available location on the island for off-peak recharge and storage of fresh water for withdrawal during the said peak demand. (NJDEP, written commun., 1964) In 1967, the NJDEP authorized the drilling of a 1,110-ft exploratory borehole that was developed as Injection Well 1 (9-159) with an estimated recharge rate of 1,000 gal/min. The well was drilled in Wildwood Crest and the 70-ft screen was placed in the estuarine sand and Cohansey aquifers (fig. 3). Water was injected into the well at rates ranging from 9 to 14 Mgal/mo (220 to 340 gal/min) from 1968 through 1976.² In 1977, water began to flow out of the ground under a utility building about 20 ft north of Injection Well 1, and the injection well 9 ² To convert Mgal/mo to gal/min, the author assumed that a month is 30 days and that injection occurs for 23 hours per day. This allows for a 1-hour "shutdown" period each day for well maintenance. was abandoned. In 1990, after studying a map of the well site prepared in the 1930's, the USGS and utility personnel determined that Injection Well 1 was located about 20 ft south of an old supply well (9-158) that was drilled in 1926, abandoned, and reportedly sealed in 1927. The injected water probably flowed from the well screen of Injection Well 1 (9-159) through the aquifer material and continued up either the ungrouted annular space outside the casing of well 9-158 or flowed into the casing of well 9-158 at a point of corrosion or at a casing joint and then up the inside of the well. In 1970, the utility installed Injection Well 2 (9-103) in North Wildwood, and the 105-ft screen was placed in the Atlantic City 800-foot sand. From 1971 to 1976 water was injected into the well at a rate ranging from about 10 to 12 Mgal/mo (240 to 290 gal/min). From 1978 to 1984 injection decreased because of progressive screen clogging, and ranged from 4 to 8 Mgal/mo (90 to 195 gal/min). In 1985, a large quantity of sand was being withdrawn during water recovery, and the sand was destroying the pump. Because utility personnel believed the source of the sand was the supply water, they installed a filter to remove the sand from the supply water before injection, but the problem continued. The well was televiewed in 1985 to determine if a crack in the casing or screen was allowing sand to flow into the well, but no crack was found. The well was abandoned and sealed to land surface with cement. (Thurmon Thompson, Assistant Water Superintendent, Wildwood Water Utility, oral commun., 1990.) In 1978, the utility installed Injection Well 3 (9-176) in Wildwood Crest about 30 ft from Injection Well 1 (9-159). The well's 51-ft-long screen was placed at about the same altitude as the screen of Injection Well 1. Water was injected into the well at rates that typically ranged from about 5 to 9 Mgal/mo (120 to 220 gal/min). Injection Well 3 is about 25 ft from the abandoned old well (9-158) drilled in 1926. In 1992, no evidence of upwelling of ground water near the abandoned old well (9-158) was observed when injection was occurring. In 1982, the utility installed Injection Well 4 (9-314) in Wildwood, and a 94-ft screen was placed in the estuarine sand and Cohansey aquifers. Water is injected into the well at rates ranging from about 7 to 10 Mgal/mo (170 to 240 gal/min). The well was still active in 1992. In 1986, the utility installed Injection Well 5 (9-301) in Lower Township, and a 55-ft screen was placed in the estuarine sand aquifer. Injection rates typically range from 3 to 8 Mgal/mo (75 to 195 gal/min). The well was still active in 1992. In 1987, the utility installed Injection Well 6 (9-310) in North Wildwood, about 10 ft from the abandoned and sealed Injection Well 2 (9-103). The 73-ft screen was placed in the Cohansey aquifer and water is injected at rates that typically range from 5 to 8 Mgal/mo (120 to 195 gal/min). #### **Operation of Injection-Recovery Wells** The following description of the yearly operation of the injection-recovery wells is based on numerous conversations with Earl Moyer, Thurmon Thompson, and Eugene Comisky of the Wildwood Water Utility and an inspection of the utility's injection wells. From mid-September until mid-May, each well is used as an injection well for storage. From mid-May to mid-September, each well is used primarily as a ground-water withdrawal well for recovery of the stored water. During fall, winter, and spring, chlorinated water from the mainland well field is piped to the injection wells through the transmission lines, and then passes through a set of check valves, which adjust the line pressure optimally to 16 psi (pounds per square inch), or about 72 to 290 gal/min, depending on the well-construction characteristics (screen length. borehole diameter, and gravel pack) and aquifer characteristics (hydraulic conductivity and porosity). Each morning during fall, winter, and spring, injection is stopped and the pump is turned on to backflush the well screen. All of the backflushed water is discarded. During the first 2 min of backflushing, the water is clear; then, for the next 3 to 4 min, the water is red as a result of the removal of rust buildup in the screen, gravel pack, and aquifer material. After 6 to 8 min, the water becomes clear again. The pump is shut off for about 1 min, then is turned on again to repeat the backflushing. After the second backflushing the pump is turned off, and valves are adjusted to allow injection to continue. The entire backflushing process requires about 1 hour each day. The backflushing operation is necessary because the pressure needed to inject water increases as rust and sediments clog the screen, gravel pack, and aquifer. During the late 1970's, the Wildwood Water Utility attempted to solve a clogging and sand problem in Injection Well 2 (9-103) by filtering the water prior to injection. The results of the filtering are unclear; however, Eugene Comisky (Wildwood Water Utility, oral commun., 1990) and James Schultes (W.C. Services, Inc., oral commun., 1990) report that the filters became dirty each day. #### Injection and Recovery Data Monthly and annual injection and recovery data for 1967-91 are listed in table 2. Reported and total annual injection and recovery data for the six injection-recovery wells for the period of record are summarized in table 3. The total annual injection and recovery and the difference between them are listed in table 4. Reported annual injection from 1968 through 1991 ranges from about 71 to 275 Mgal, and reported annual recovery ranges from about 62 to 269 Mgal. Wildwood Water Utility has recovered about 85 percent of the water injected. In 1975, 1979, 1985, and 1991, Wildwood Water Utility withdrew more water than it had injected during each of those years.
Extent of Effect of Recharge The radius of the theoretical cylinder of aquifer material used for storage can be calculated from the volume of water that was injected. Injection is assumed to take place from the top to the bottom of the screen interval. Injection is assumed to be isotropic within the aquifer, and the injected water is assumed to form a cylinder around the well screen. The porosity of the aquifer is assumed to be 30 percent. The following formula is used to calculate the radius of the theoretical cylinder of injected water that forms around each well: $$r = \sqrt{\frac{Vi}{\eta \pi 7.48b}}$$ where r is the radius of the cylinder formed during injection; Vi is injected volume, in gallons; η is porosity, in percent; b is the screen length, in feet; and 7.48 is the factor used to convert gallons to cubic feet. Table 2. Monthly and annual storage and recovery at the six Wildwood Water Utility recharge wells [Data from U.S. Geological Survey, State Water Use Data System; storage and recovery in million gallons; -, no reported storage or recovery] | Year | Annual | lan | Feb | Mar | Apr | May | June | July | Aug | Sept | Oct | Nov | Dec | |--------------|------------------|-----------------|----------------|-----------------|--------------------|----------------------|-----------------|------------------|------------------|-------------------|-----------------|-------------------|-----------------| | ICAI | Ailliuai | jan | 160 | IVIAI | | | | | Aug | Зерг | | 1101 | Dec | | | | | | | Well 1 | USGS wel
Water st | | <u>9-159</u> | | | | | | | | | | | | | ridici si | OI BC | | | | | | | | 1967 | 27.232 | - | | | - | - | - | | - | - | 3.287 | 12.585 | 11.360 | | 1968 | 99.457 | 1.565 | 11.863 | 14.822 | 14.679 | 14.721 | 11.064 | | - | - | 8.619 | 11.551 | 10.573 | | 1969 | 92.277 | 8.075 | 7.959 | 11.388 | 11.168 | 11.658 | 8.164 | | - | | 11.565 | 11.003 | 11.297 | | 1970 | 90.792 | 11.336 | 10.687 | 11.770 | 9.640 | 10.128 | 4.250 | | - | | 11.410 | 10.664 | 10.907 | | 1971 | 75.779 | 11.070 | 10.166 | 10.584
9.478 | 7.985
9.175 |
9.470 |
5.829 | | _ | 5 .385
 | 10.807 | 9.860
6.096 | 9.922
11.244 | | 1972
1973 | 71.374
80.918 | 9.779
10.877 | 8.926
9.688 | 10.201 | 9.175 | 10.106 | 3.587 | | _ | | 1.377
5.617 | 10.683 | 11.003 | | 1974 | 84.672 | 10.916 | 9.900 | 11.048 | 10.550 | 5.437 | 8.398 | | - | | 5.854 | 11.106 | 11.463 | | 1975 | 75.021 | 11.302 | 10.067 | 11.422 | 11.217 | 10.692 | - | | _ | | | 8.805 | 11.516 | | 1976 | 78.097 | 11.598 | 10.754 | 7.144 | 4.461 | 8.948 | 6.809 | - | - | 4.350 | 8.681 | 6.357 | 8.995 | | 19 77 | 36.543 | 7.494 | 8.489 | 8.382 | 9.168 | 3.010 | - | | - | | - | | | | | | | | | | Water red | overy | | | | | | | | 1069 | 70 274 | | | _ | _ | | 1.737 | 31.489 | 35.417 | 6.815 | 3.816 | | _ | | 1968
1969 | 79.274
91.219 | _ | _ | _ | _ | _ | | 38.630 | 41,373 | 11.216 | - | - | _ | | 1970 | 61.552 | - | - | | _ | 1.355 | .331 | 21.938 | 26.384 | 11.544 | - | - | - | | 1971 | 102.387 | _ | | - | | .085 | 6.936 | 42.193 | 37.713 | 15.460 | | | _ | | 1972 | 69.158 | | | | | _ | 4.443 | 28.844 | 26.776 | 9.095 | | - | - | | 1973 | 78.400 | | - | | - | | 16.649 | 26.680 | 26.904 | 8.167 | | | | | 1974 | 89.414 | | | _ | - | - | 6.655 | 31.463 | 32.108 | 19.188 | - | | | | 1975 | 72.050 | - | | | | | 4.447 | 27.015 | 25.725 | 14.863 | ,— ₄ | - | - | | 197 6 | 51.017 | | | | .561 | | 1.224 | 22.035 | 20.198 | 6.042 | | .957 | - | | 1977 | 87.139 | - | - | | - | - | | 39.026 | 38.295 | 9.818 | | - | - | | | | | | | Well 2 U | JSGS wel | | <u>9-103</u> | | , | | | | | | | | | | | Water st | orage | | | | | | | | 1970 | 23.212 | | | - | | | - | | - | | | 11.606 | 11.606 | | 1971 | 50.269 | 10.233 | 10.460 | 11.175 | 11.485 | 6.916 | - | - | - | - | - | - | - | | 1972 | - | - | | | - | | - | | - | - | - | - | - | | 1973 | 72.163 | | 5. 156 | 10.245 | 10.439 | 9.507 | 8.229 | | | - | 5.781 | 11.291 | 11.515 | | 1974 | 85.057 | 11.797 | 10.866 | 11.663 | 10.920 | 8.106 | 4.172 | | | | 2.255 | 12.626 | 12.652 | | 1975 | 60.728 | 11.876 | 11.990 | 11.280 | 11.313 | 4.349 | | | | | | 8.805 | 1.115 | | 1976 | 75.795 | | 10.147 | 12.135 | 10.622 | 10.506 | 6.209 | | - | 6.079 | 7.614 | 5.072 | 7. 4 11 | | 1977 | 38.252 | 8.093 | 7.613 | 7.938 | 7.5 4 0
 | 4.316
 | 2.752
 | - | - | _ | 9.049 | 9.227 | 9.561 | | 1978 | 27.837 | 0.152 | 7.130 |
9.469 | 9. 31 3 | 8. 767 | 6.954 | - | _ | 3.884 | 10.056 | 8.846 | 8.699 | | 1979
1980 | 82.271
72.431 | 9.153
8.120 | 7.150
7.052 | 7.772 | 4.936 | 7.489 | 5.649 | | | 4.600 | 9.266 | 8.695 | 8.852 | | 1981 | 65.175 | 1.586 | 7.904 | 5.615 | 7.604 | 11.023 | 11.515 | | | 3.264 | 6.361 | 5.526 | 4.777 | | 1982 | 54.451 | 4.239 | 2.399 | 7.614 | 5.427 | 0.993 | 2.097 | | | 5.174 | 8.955 | 9.349 | 8.204 | | 1983 | 42.823 | 9.233 | 4.142 | 0.845 | 1.998 | 2.573 | 2.191 | | | 1.370 | 2.481 | 8.286 | 9.704 | | 1984 | 58.266 | 6.298 | 5. 794 | 6.268 | 6.282 | 5.847 | 5.142 | | | 2.668 | 7.073 | 6.2 69 | 6.625 | | 1985 | 14.537 | 6.185 | 3.701 | 3.422 | - | - | - | | - | - | - | .785 | .444 | | | | | | | | Water re | covery | | | | | | | | 1970 | - | - | | | | | _ < | ٠ | | | | _ | | | 1971 | - | - | | | | | | _ | | | | - | | | 1972 | | | _ | - | | - | - | | · | | | - | - | | 1973 | 34.116 | - | | - | | - | 1.241 | 11.902 | 11.852 | 9.171 | | - | - | | 1974 | 79.430 | | | - | | | | 25.405 | 34.644 | 19.381 | | - | | | 1975 | 85.991 | - | | - | - | - | .296 | 32.628 | 34.830 | 18.237 | - | | - | | 1976 | 68.433 | - | | | | | 2.530 | 35.754 | 22.607 | 6.640 | - | .902 | | | 1977 | 62.643 | - | | - | | |
405 | 28.675 | 29.609 | 4.359 | | | - | | 1978 | 57.286 | - | | | - | - | 5.405 | 22.687 | 25.414 | 3.780 |
6 658 | _ | _ | | 1979 | 58.933 | - | | | - | - | 1.193 | 27.190 | 23.892
20.909 |
9.270 | 6.658
 | - | _ | | 1980 | 54.147
66.172 | | | - | _ | - | 3.214
13.243 | 20.754
24.085 | 23.490 | 5.3 54 | - | _ | _ | | 1981
1982 | 66.172
43.598 | - | | _ | _ | _ | - | 15.799 | 20.124 | 7.675 | _ | | _ | | 1982 | 43.598
48.667 | _ | - | _ | _ | _ | - | 22.582 | 22.424 | 3.661 | - | - | | | 1984 | 38.092 | _ | - | | | | 2.443 | 14.047 | 16.363 | 5.239 | - | - | - | | 1985 | 22.601 | - | | - | | - | | 9.528 | 10.454 | 2.619 | - | | | | | - | | | | | | | | | | | | | able 2. Monthly and annual storage and recovery at the six Wildwood Water Utility recharge wells--Continued | Year | Annual | Jan | Feb | Mar | Apr | May | June | July | Aug | Sept | Oct | Nov | Dec | |--------------|------------------|----------------------------|-----------------|-----------------|----------------|----------------|-----------------|--------------------|------------------|-----------------|------------------|----------------|----------------| | | | | | | Well 3 | USGS wel | | <u>9-176</u> | | | | | | | | | | | | | Water st | orage | | | | | | | | 1978 | 56.682 | - | | | - | 9.378 | 15.248 | | | | 9.454 | 11.911 | 10.691 | | 1979 | 66.471 | 6.406 | 1.435 | 7.942 | 8.681 | 8.024 | 6.156 | ~~ | | 3.905 | 8.872 | 7.649 | 7.401 | | 1980 | 55.540 | 6.694 | 5.618 | 6.497 | 6.504 | 5.565 | 4.396 | | - | 5.346 | 6.318 | 5.123 | 3.479 | | 1981 | 69.181 | 8.535
7.374 | 7.141 | 7.939
6.704 | 7.684 | 6.447 | 2.740 | | - | 4.821 | 8.692 | 7.647 | 7.535 | | 1982
1983 | 54.335
48.973 | 6.510 | 7.005
5.086 | 3.596 | 5.644
— | 1.367
4.722 | 4.143
5.309 | | _ | 2.402
3.272 | 7.024
7.090 | 6.568
6.774 | 6.104
6.614 | | 1984 | 65.088 | 9.759 | 7.407 | 7.362 | 7.081 | 5.828 | 5.663 | | _ | 3.075 | 7.155 | 5.856 | 5.902 | | 1985 | 45.682 | 5.634 | 4.936 | 5.688 | 5.346 | 5.275 | 5.399 | | | - | 3.580 | 5.074 | 4.750 | | 1986 | 51.660 | 4.207 | 3.251 | 4.601 | 3.053 | 11.123 | 6.896 | | | 2.289 | 6.082 | 5.370 | 4.788 | | 1987 | 40.854 | 4.119 | 3.072 | 4.143 | 3.963 | 4.021 | | | | 3.796 | 6.340 | 5.892 | 5.508 | | 1988 | 61.490 | 5.316 | 6.454 | 7.483 | 7.310 | 6.453 | 3.632 | | | 4.105 | 8.283 | 6.879 | 5.575 | | 1989 | 60.694 | 5.175 | 6.317 | 8.456 | 7.155 | 5.396 | | | | 2.937 | 10.515 | 7.761 | 6.982 | | 1990 | 70.518 | 7.070
7.806 | 6.564
9.461 | 6.618
9.160 | 7.164
9.077 | 6.388
7.103 | 4.031 | | | 3.717
 | 10.033
10.962 | 9.614
7.454 | 9.319
9.437 | | 1991
1992 | 70.460
40.647 | 7.30 0
7.107 | 9.401 | 9.539 | 11.570 | 2.524 | _ | _ | | | 10.702 | 7.353 | 7.337 | | 1772 | 10.017 | 7.107 | 3.507 | 3.003 | 11.070 | | | | | | | | | | | | | | | | Water red | covery | | | | | | | | 1978 | 20.179 | | | | _ | 0.982 | | 2.094 | 13.593 | 3.510 | - | - | | | 1979 | 68.420 | | | | .507 | _ | _ | 24.546 | 31.948 | | 11.419 | | | | 1980 | 51.752 | | | - | _ | - | 2.713 | 23.316 | 23.545 | 2.178 | | - | - | | 1981 | 48.928 | | | | _ | | - | 22.197 | 20.669 | 6.062 | - | | | | 1982 | 59.805 | | | | - | 2.130 | 2.531 | 25.109 | 25.203 | 4.832 | - | | | | 1983 | 53.905 | - | - | | | | - | 25.045 | 25.098
20.188 | 3.762
5.788 | - | | | | 1984 | 53.342 | _ | _ | _ | - | _ | 5.663
— | 21.703
15.979 | 18.178 | 1.762 | | | | | 1985
1986 | 35.919
35.919 | _ | _ | | _ | _ | _ | 15.979 | 18.178 | 1.762 | | | | | 1987 | 45.721 | - | - | | _ | _ | 4.958 | 18.030 | 18.922 | 3.811 | | | | | 1988 | 49.031 | _ | - | | _ | | _ | 21.361 | 23.208 | 4.462 | - | | | | 1989 | 48.035 | - | - | | - | - | .879 | 21.264 | 20.831 | 5.061 | - | | - | | 1990 | 56.871 | | - | - | - | - | 3.127 | 19.948 | 20.723 | 13.073 | - | - | | | 1991 | 84.271 | - | - | | - | - | 12.480
3.599 | 19.115
22.276 | 24.617
23.510 | 28.059
8.141 | _ | _ | _ | | 1992 | 57.526 | | - | | - | | 3.377 | 22.2/0 | 23.310 | 0.141 | | | _ | | | | | | | Well 4 | USGS wel | | 9-31 <u>4</u> | | | | | | | | | | | | | Water st | orage | | | | | | | | 1982 | 83.109 | - | 4.321 | 6.527 | 12.780 | 11.873 | 8.480 | | - |
6.548 | 11.673 | 10.938 | 9.969 | | 1983 | 69.380 | 10.794 | 9.486 | 9.628 | 9.098 | 6.813 | 2.863 | | - | | .168 | 11.441 | 9.089 | | 1984 | 61.906 | 9.861 | 8.060 | 8.090 | -
7.138 | -
5.590 | | | | 3.653
 | 12.567
2.646 | 10.191 | 9.484
 | | 1985
1986 | 42.351
78.794 | 9.238
10.037 | 8.630
10.793 | 9.109
10.449 | 7.136
8.477 | 7.669 | -
4.718 | | _ | 3.652 | 9.032 | 7.276 | 6.691 | | 1987 | 68.579 | 6.204 | 5.640 | 7.724 | 7.725 | 7.736 | 1.396 | | | 3.294 | 10.108 | 9.468 | 9.284 | | 1988 | 79.593 | 8.135 | 8.063 | 8.433 | 9.340 | 7.905 | 4.824 | | | 3.814 | 10.115 | 9.473 | 9.491 | | 1989 | 66.985 | 9.071 | 7.285 | 9.890 | 9.269 | 6.151 | | | | - | 10.341 | 7.955 | 7.023 | | 1990 | 72.717 | 7.585 | 7.127 | 7.643 | 9.098 | 7.229 | 1.654 | | - | | 12.041 | 9.579 | 10.761 | | 1991 | 66.668 | 9.786 | 8.607 | 7.791 | 10.443 | 4.705 | - | | | | 9.585 | 7.840 | 7.911 | | 1992 | 38.002 | 9.105 | 8.746 | 7.904 | 9.787 | 2.460 | | | - | | - | | - | | | | | | | | Water re | covery | | | | | | | | 1982 | 29.059 | | | | | - | | 17.542 | 11.061 | 0.456 | | | | | 1983 | 47.610 | - | | - | _ | - | | 20.739 | 20.342 | 6.529 | | - | | | 1984 | 51.841 | - | - | - | - | _ | | 23.611 | 22.336 | 5.894 | - | - | - | | 1985 | 46.244 | | | - | _ | 2.220 | 7.778 | 15.357 | 15.953 | 4.936 | | | | | 1986 | 59.874 | .474 | - | | - | 1.164 | 6.641 | 21.532 | 24.035 | 6.028 | _ | | _ | | 1987 | 44.522 | | _ | | - | -
1.168 | -
3.797 | 16.817
19.793 | 19.984
16.497 | 7.721
3.574 | | _ | - | | 1988
1989 | 44.829
45.194 | | _ | _ | _ | 2.042 | 4.162 | 17.1 69 | 14.397 | 7.424 | _ | | _ | | 1999 | 60.972 | 3.104 | 1.956 | .865 | | 1.542 | 4.986 | 18.419 | 18.183 | 10.133 | - | | 1.784 | | 1991 | 70.354 | 1.253 | 2.550 | 2.257 | 2.669 | 6.290 | 9.870 | 17.268 | 18.539 | 9.057 | .383 | .218 | - | | 1992 | 50.525 | _ | _ | | - | 1.937 | 2.314 | 20.047 | 20.121 | 6.106 | - | | | | | | | | | | | | | | | | | | Table 2. Monthly and annual storage and recovery at the six Wildwood Water Utility recharge wells--Continued | Year | Annual | Jan | Feb | Mar | Apr | May | June | July | Aug | Sept | Oct | Nov | Dec | |------|---------------|-------|-------|-------|--------------|-----------|--------|------------------|--------|--------|-------|-------|-------| | | | | | | Well 5 U | JSGS well | number | 9-301 | | | | | | | | | | | | | Water st | | | | | | | | | | | | | | | | • | | | | | | | | 1986 | 45.394 | | | | | | - | 9.240 | 15.010 | - | 9.316 | 6.972 | 4.856 | | 1987 | 48.573 | 4.326 | 3.560 | 3.176 | 5.533 | 5.849 | 4.480 | | - | 4.564 | 7.136 | 5.404 | 4.54 | | 1988 | 51.260 | 5.919 | 5.978 | 5.604 | 4.988 | 4.476 | 2.818 | | - | 3.489 | 7.539 | 5.651 | 4.79 | | 1989 | 47.459 | 4.255 | 3.985 | 7.277 | 5.871 | 3.881 | - | | - | 4.053 | 8.184 | 4.656 | 5.29 | | 1990 | 64.432 | 6.760 | 6.260 | 5.917 | 7.544 | 6.144 | 3.126 | | - | 5.151 | 8.412 | 7.688 | 7.43 | | 1991 | 55.663 | 6.987 | 6.243 | 7.013 | 7.185 | 5.344 | .179 | | - | | 8.874 | 5.854 | 7.98 | | 1992 | 26.189 | 5.578 | 6.644 | 6.280 | 6.355 | 1.332 | - | | - | ~ | ~ | - | ~ | | | | | | | | Water rec | overy | | | | | | | | 1986 | 35.668 | | 2.671 | 7.020 | 8.003 | 7.506 | 6.846 | | - | 3.622 | - | | _ | | 1987 | 46.715 | - | - | - | - | - | - | 19.284 | 21.603 | 5.828 | - | - | | | 1988 | 45.080 | - | | _ | - | - | .573 | 18.937 | 21.054 | 4.516 | - | - | _ | | 1989 | 51.055 | | - | | - | | 2.070 | 20.483 | 20.302 | 8.200 | | | | | 1990 | 52.869 | | - | - | - | - | 1.969 | 20.593 | 22.487 | 7.820 | - | | | | 1991 | 71.878 | | | | | - | 7.168 | 19.872 | 21.445 | 23,393 | | ~ | - | | 1992 | 54.260 | - | - | - | - | 1.490 | 2.545 | 21.062 | 22.799 | 6.364 | - | - | | | | | | | | Well 6 U | JSGS well | number |)-310 | | | | | | | | | | | | | Water sto | | | | | | | | | 1986 | 24.372 | | - | _ | | | | | | 3.046 | 7.207 | 7.134 | 6.98 | | 1987 | 47.030 | 6.398 | 5.593 | 5.239 | 5.069 | 5.225 | ~ | | - | 2.330 | 6.258 | 5.664 | 5.25 | | 1988 | 52.815 | 5.021 | 5.292 | 5.603 | 5.475 | 5.771 | 3.902 | | | 2.935 | 7.117 | 6.139 | 5.56 | | 1989 | 44.028 | 5.198 | 5.272 | 7.310 | 6.176 | 4.977 | | | - | .938 | | 7.037 | 7.12 | | 1990 | 67.755 | 6.653 | 7.487 | 7.019 | 7.851 | 6.947 | 5.077 | | - | 4.161 | 8.389 | 7.100 | 7.07 | | 1991 | 64.220 | 8.518 | 6.495 | 8.458 | 7.729 | 6.785 | 2.026 | | - | ~ | 8.560 | 7.242 | 8.40 | | 1992 | 34.092 | 6.538 | 7.148 | 9.131 | 9.218 | 2.057 | - | | | | | | | | | | | | | | Water rec | overy | | | | | | | | 1986 | | | | | | | _ | | | | | _ | | | 1987 | 59.362 | | ~ | | | - | 5.190 | 20.785 | 25.313 | 8.074 | | - | - | | 1988 | 45.036 | | | - | | - | | 22.511 | 19.708 | 2.817 | - | - | | | 1989 | 66.228 | - | ~ | ~ | | | .945 | 21.343 | 21.195 | 14.075 | 8.670 | - | | | 1990 | 55.624 | | ~ | | | - | 3.106 | 23.147 | 24.560 | 4.811 | | ~ | - | | 1991 | 42.805 | - | - | - | | | 2.553 | 21.490 | 18.145 | .617 | | ~ | | | 1992 | 34.004 | | | - | | 1.675 | 3.073 | 21.572 | 22.739 | 6.445 | | - | - | Table 3. Annual and total storage and recovery at the six Wildwood Water Utility recharge wells [Data from U.S. Geological Survey, State Water Use Data System; storage and recovery in million gallons; -- indicates no data] | | | | USGS we | ell number | | | _ | |-------------------|------------------|------------------|------------------|--------------------------|------------------|------------------|--------------------| | Year | <u>9-159</u> | <u>9-103</u> | <u>9-176</u> | <u>9-314</u> | <u>9-301</u> | <u>9-310</u> | Total | | | | | <u>Water</u> | <u>storage</u> | | | | | 1967 | 27.232 | | | | | | 27.232 | | 1968 | 99.457 | | | | | | 99.457 | | 1969 | 92 .277 | | | | | | 92.277 | | 1970 | 90.792 | 23.212 | | | | | 114.004 | | 1971 | 75.779 | 50.269 | | | | | 126.048 | | 1972 | 71.374 | | | | | | 71.374 | | 1973 | 80.918 | 72.163 | | | | | 153.081 | | 1974
1975 | 84.672
75.021 | 85.057
60.728 | | | | | 169.729
135.749 | | 1976 | 78.097 | 75.795 | | | | | 153.892 | | 1977 | 36.543 | 38.252 | | | | | 74.795 | | 1978 | | 27.837 | 56.682 | | | | 84.519 | | 1979 | | 82.271 | 66.471 | | | | 148.742 | | 1980 | | 72.431 | 55.540 | | | | 127.971 | | 1981 | | 65.175 | 69.181 | | | | 134.356 | | 1982 | | 54.451 | 54.335 | 83.109 | | | 191.895 | | 1983 | | 42.823 | 48.973 | 69.380 | | | 161.176 | | 1984 | | 58.266 | 65.088 | 61.906 | | | 185.260 | | 1985 | | 14.537 | 45.682 | 42.351 | | | 102.570 | | 1986 | | | 51.660 | 78.794 | 45.394 | 24.372 | 200.220 | | 1987 | | | 40.854 | 68.579 | 48.573 | 47.030 | 205.036 | | 1988 | | | 61.490 | 79.593 | 51.260 | 52.815 | 245.158 | | 1989 | | | 60.694 | 66.985 | 47.459 | 44.028 | 219.166 | | 1990
1991 | | | 70.518
70.460 | 72.71 7
66.668 | 64.432
55.663 | 67.755
64.220 | 275.422
257.011 | | *1992 | | | 40.647 | 38.002 | 26.189 | 34.092 | 138.930 | | 1772 | | | 40.017 | 55.002 | 20.107 | 34.072 | 150.750 | | | | | Water 1 | ecovery | | | | | 1968 | 79.274 | | | | | | 79.274 | | 1969 | 91.219 | | | | | | 91.219 | | 1970 | 61.552 | | | | | | 61.552 | | 1971 | 102.387 | | | | | | 102.387 | | 1972 | 69.158 | | | | | | 69.158 | | 1973 | 78.400 | 34.116 | | | | | 112.516 | | 1974 | 89.414 | 79.430 | | | | | 168.844 | | 1975 | 72.050 | 85.991 | | | | | 158.041 | | 1976 | 51.017 | 68.433 | | | | | 119.450 | | 1977 | 87.139 | 62.643
57.286 | 20.170 | | | | 149.782 | | 1978
1979 | | 57.286
58.933 | 20.179
68.420 | | | | 77.465
127.353 | | 1980 | | 54.147 | 51.752 | | | | 105.899 | | 1981 | | 66.172 | 48.928 | | | | 115.100 | | 1982 | | 43.598 | 59.805 | 29.059 | | | 132.462 | | 1983 | | 48.667 | 53.905 | 47.610 | | | 150.182 | | 1984 | •- | 38.092 | 53.342 | 51.841 | | | 143.275 | | 1985 | | 22.601 | 35.919 | 46.244 | | | 104.764 | | 1986 | | | 35.919 | 59.874 | 35.668 | | 131.461 | | 1987 | | | 45.721 | 44.522 | 46.715 | 59.362 | 196.320 | | 1988 | | | 49.031 | 44.829 | 45.080 | 45.036 | 183.976 | | 1989 | | | 48.035 | 45.194 | 51.055 | 66.228 | 210.512 | | 19 9 0 | | | 56.871 | 60.972 | 52.869 | 55.624 | 226.336 | | 1991 | | | 84.271
57.536 | 70.354
50.535 | 71.878 | 42.805
34.004 | 269.308 | | 1992 | | | 57.526 | 50.525 | 54.260 | 34.004 | 196.315 | | | | | | | | | | ^{*} September through December data not included. Table 4. Total annual storage, recovery, and difference between storage and recovery, at the Wildwood Water Utility recharge wells [Data from U.S. Geological Survey, State Water Use Data System; storage, recovery, and difference in million gallons; --, no reported storage or recovery; negative sign indicates that recovery exceeded storage; I, incomplete data] | Year | Storage | Recovery | Difference | |-------|---------------|----------|------------| | 1967 | 27.232 | | 27.232 | | | | 70.074 | | | 1968 | 99.457 | 79.274 | 20.183 | | 1969 | 92.277 | 91.219 | 1.058 | | 1970 | 114.004 | 61.552 | 52.452 | | 1971 | 126.048 | 102.387 | 23.661 | | 1972 | 71.374 | 69.158 | 2.216 | | 1973 | 153.081 | 112.516 | 40.565 | | 1974 | 169.729 | 168.844 | .885 | | 1975 | 135.749 | 158.041 | -22.292 | | 1976 | 153.892 | 119.450 | 34.442 | | 1977 | 74.795 | 149.782 | -74.987 | | 1978 | 84.519 | 77.465 | 7.054 | | 1979 | 148.742 | 127.353 | 21.389 | | 1980 | 127.971 | 105.899 | 22.072 | | 1981 | 134.356 | 115.100 | 19.256 | | 1982 | 191.895 | 132.462 | 59.433 | | 1983 | 161.176 | 150.182 | 10.994 | | 1984 | 185.260 | 143.275 | 41.985 | | 1985 | 102.570 | 104.764 | -2.194 | | 1986 | 200.220 | 131.461 | 68.759 | | 1987 | 205.036 | 196.320 | 8.716 | | 1988 | 245.158 | 183.976 | 61.182 | | 1989 | 219.166 | 210.512 | 8.654 | | 1990 | 275.422 | 226.336 | 49.086 | | 1991 | 257.011 | 269.308 | -12.297 | | 1992 | *138.930 | 196.315 | I | | Total | 3,849.8 | 3,286.6 | 442.27 | ^{*} September through December data not included. The minimum and maximum amounts of water injected into each of the six recharge wells of Wildwood Water Utility during years in which water
was injected for 9 or more months are shown in table 5. The minimum and maximum radii of the cylinder of injected water, calculated by using the minimum and maximum amounts of injected water and the screen length, also are listed. Estimates of the radius of the cylinder of water range from 215 to 492 ft. #### **Water-Level Changes** Water levels in the Cohansey aguifer in Cape May County were above sea level before development (about 1900) (Gill, 1962, p. 112) (fig. 6a). The water-level map (fig. 6a) shows that water flowed from the center of the peninsula toward the bay and ocean. The first large withdrawal wells tapping the Cohansey aguifer were installed in southern Cape May County about 1928. The water-level map of the Cohansey aguifer in 1958 (fig. 6b) shows three cones of depression in southern Cape May County (Gill, 1962, p. 108). The largest and deepest cone, centered in southern Lower Township, resulted from pumping of public-supply wells that serve Cape May City and industrial-supply wells that serve the fishing industry. Water levels at the center of the cone of depression were about 21 ft below sea level during the non-tourist season. In southern Middle Township, a second cone of depression was centered at the public-supply wells of Wildwood Water Utility. Water levels were about 10 ft below sea level during the nontourist season. The third small cone of depression with water levels about 7 ft below sea level formed in the Wildwood communities as a result of ground-water withdrawals from public- and industrial-supply wells located on the island. In 1967, Wildwood Water Utility began groundwater injection for storage and recovery. The USGS measured ground-water levels in southern Cape May County in 1978, 1983, 1988, and 1991 (Walker, 1983; Eckel and Walker, 1986; Rosman and others, 1995; Lacombe and Carleton, 1992). Water levels measured in April 1991 (fig. 6c) indicate that the cones of depression in southern Lower Township and southern Middle Township remain and are joined by a third cone of depression centered over the public-supply wells of the Lower Township Municipal Utilities Authority in western Lower Township. Water levels in southern Lower Township have remained constant since 1958 at about 20 ft below sea level. The cone of depression in southern Middle Township has increased in depth from about 10 ft below sea level in 1958 to about 20 ft below sea level in 1991. The cone of depression on Five Mile Beach has been filled and replaced by a water mound that is about 5 ft above sea level. The water mound is caused by the injection of ground water by the Wildwood Water Utility. Injection well 5 (9-301) is located 6,000 ft from a group of industrial-supply wells that serve the fishing industry in eastern Lower Township (fig. 2). A cone of depression centered on the fishing-industry wells extends to Well 5 (9-301). Well 5 is the only well of the utility that is used to inject water in an existing cone of depression. As a result, the injected water is not creating a water mound that is above sea level like water levels found around the other three injection wells. The presence of the water mound on the eastern side of the peninsula decreases the likelihood of lateral saltwater intrusion from the east toward the mainland. The cone of depression in southern Middle Township has increased in depth and width in part because of increased withdrawals of ground water that is used for storage and recovery. This larger cone of depression will increase lateral movement of ground water toward the Wildwood Water Utility Table 5. Minimum and maximum amounts of water injected for storage, and radius of the theoretical cylinder of water that forms around each well screen | Well | | of water
ons per year) | Well-screen
length | Radius of cylinder
(feet) | | | | |--------|---------|---------------------------|-----------------------|------------------------------|-----|--|--| | number | Minimum | Maximum | (feet) | Minimum | • | | | | 9-159 | 71,374 | 99,457 | 70 | 380 | 492 | | | | 9-103 | 42,823 | 85,057 | 105 | 215 | 303 | | | | 9-176 | 45,682 | 70,518 | 51 | 353 | 434 | | | | 9-314 | 42,351 | 83,109 | 94 | 252 | 354 | | | | 9-301 | 48,573 | 64,432 | 55 | 353 | 363 | | | | 9-310 | 47,030 | 67,755 | 73 | 302 | 320 | | | Figure 6. Altitude of water levels in the Cohansey aquifer in southern Cape May County, New Jersey, (A) before 1900, (B) January 1958, (C) April 1991 supply wells because of the increased hydraulic gradient. Ground water moving from the north, east, and south will not adversely affect the water supply because the water in the vicinity of the Wildwood Water Utility supply wells is fresh, but ground water moving from the west could contain chloride and sodium in concentrations greater than the NJDEP recommended secondary drinking-water standards. #### **Water-Quality Changes** The quality of the injected water is altered while it is stored in the aquifers of Five Mile Beach. Water that is used for injection is withdrawn from the estuarine sand aquifer, Cohansey aquifer, and Rio Grande water-bearing zone through 10 public-supply wells in southern Middle Township. Schultes (1959) reported that the chloride concentration of the blended water from the mainland was 38 mg/L. During the initial injection test, this water was stored in the Atlantic City 800-foot sand, where the chloride concentration of the water was 300 mg/L (Schultes, 1959). A total of 231,300 gallons was injected during 8 days and was recovered during 2 days. During the first 11 hours of recovery, 156,000 gallons was withdrawn, and the chloride concentration was relatively constant at about 38 mg/L. As additional water was withdrawn, the chloride concentration gradually increased. After 50 hours of recovery, 229,800 gallons had been withdrawn, and the chloride concentration was about 135 mg/L. In 1992, the Wildwood Water Utility measured the chloride concentration of the injected water and the recovered water (table 6) (Gregory Lanze, Wildwood Water Utility, oral commun., 1992). From mid-September 1991 to the beginning of the Memorial Day weekend in 1992, 49 to 69 Mgal was injected into each of the four wells. The chloride concentration of the water used for injection fluctuated during the injection season but typically ranged from 30 to 35 mg/L. Ground-water recovery began on May 29, 1992, for the holiday weekend. The chloride concentration of the water recovered from each well measured July 28 was found to be nearly the same as that of the injected water (table 6). The concentration of chloride in the recovered water was measured again on August 30 and September 4; it had increased to 40 to 64 mg/L. Recovery ceased and injection was resumed about September 11, 1992. Injection Well 3 (9-176) was used to inject 68.5 Mgal during the 1991-92 injection season. Nearly 11 Mgal was left in storage; therefore, only 84 percent of the water was recovered by the end of the summer. The chloride concentration of the recovered water increased from 35 mg/L during injection to 40 mg/L on August 30, and to 44 mg/L on September 4. The chloride concentration increased only 9 mg/L during the recovery period because a large volume (11 Mgal) of the injected water was left in the storage. Injection Well 4 (9-314) was used to inject 62.737 Mgal during the 1991-92 injection season, but 12 Mgal was left in storage. Therefore, only 81 percent of the water was recovered. The chloride concentration remained constant at 35 mg/L during recovery. The well is screened in the part of the estuarine sand and Cohansey aquifers on Five Mile Beach in which the chloride concentration is quite low (less than 100 mg/L) (Gill, 1962, p. 123; Lacombe and Carlton, 1992, p. 291). Because the well screen is located in the part of the aquifer with a low chloride concentration and because 12.262 Mgal was left in storage, the chloride concentration of the recovered water is more similar to that of the injected water in this well than in the other three injection-recovery wells. Table 6. Chloride concentration of injected and recovered water, and amount of water available in storage from four of the Wildwood Water Utility wells, April-September 1992 [Chloride data from Gregory Lanza (Wildwood Water Utility, oral commun., 1992); total water available in million gallons; percent, percentage of water that remains in storage; --, no data] | | USGS well number | | | | | | | | | | | |--------------|------------------|----------------|-------------|-----------------|--------------|----------------|--------|---------|--|--|--| | 1992
Date | 9-: | 176 | 9-314 | | | 9-301 | | 9-310 | | | | | April - June | chloride co | ncentration of | injected wa | ter ranged fro | m 30 to 35 n | nilligrams per | liter | | | | | | | | Chlo | | rations of reco | | | | | | | | | July 28 | 3 | 34 | 3 | 35 | : | 32 | 32 | | | | | | August 28 | 4 | ю | | | 4 | 14 | 51 | | | | | | September 4 | 4 | !4 | 3 | 35 | 4 | 17 | 64 | | | | | | | | | Water av | ailable in sto | rage | | | | | | | | | <u>Total</u> | Percent | Total | Percent | Total | Percent | Total | Percent | | | | | April 30 | 65.973 | | 60.277 | | 47.569 | | 56.244 | | | | | | May 28 | 68.500 | | 62.737 | 100 | 48.901 | 100 | 58.301 | 100 | | | | | May 31 | 68.500 | 100 | 60.800 | 97 | 47.411 | 97 | 56.626 | 97 | | | | | June 30 | 64.901 | 95 | 58.486 | 93 | 44.866 | 92 | 53.553 | 92 | | | | | July 31 | 42.625 | 62 | 38.439 | 61 | 23.804 | 49 | 31.981 | 55 | | | | | August 31 | 19.115 | 28 | 18.318 | 29 | 1.005 | 2 | 9.242 | 16 | | | | | September 11 | 10.974 | 16 | 12.262 | 20 | -5.359 | -11 | 2.797 | 5 | | | | Injection Well 5 (9-301) was used to inject 48.901 Mgal during the 1991-92 injection season and 54.260 Mgal was recovered. Therefore, the utility withdrew either a previous year's excess injected water or the ambient water from the aquifer or a mixture of both. During withdrawal, the chloride concentration of the recovered
water increased from 32 to 47 mg/L. This small increase could be the result of a low chloride concentration in the ambient water as reported by Gill (1962, p. 123) and Lacombe and Carleton (1992, p. 291). Injection Well 6 (9-310) was used to inject 58.301 Mgal during the 1991-92 injection season, and 2.797 Mgal was left in storage. Therefore, 95 percent of the water was recovered. During withdrawal the chloride concentration of the recovered water increased from 32 to 64 mg/L (fig. 7). This is the largest increase in chloride concentration measured at the four wells. Well 6 taps that part of the aquifer on Five Mile Beach in which the chloride concentrations is highest (Gill, 1962, p. 123; Lacombe and Carleton, 1992, p. 291). The increase in the chloride concentration during the water recovery probably resulted from the high chloride concentration of the ambient water in the aquifer in the northern part of Five Mile Beach. The iron concentration of the blended water withdrawn from the 10 public supply wells in southern Middle Township was about 0.35 mg/L, and the iron concentration of the water recovered from injection-recovery wells 3, 4, and 5 (9-176, 9-314, and 9-301) also was about 0.35 mg/L. The iron concentration of the water recovered from Well 6 (9-310) increased steadily and by mid-summer had increased to 0.9 mg/L (Earl Moyer, Wildwood Water Utility, oral commun., 1991.) As a result, water recovered from Well 6 contains higher concentrations of iron than water recovered from the other injection-recovery wells. Gill (1962a, p. 63) shows higher concentrations of iron in water from the Cohansey aquifer in the North Wildwood area than from the Cohansey aquifer in any other part of Five Mile Beach, possibly as a result of the presence of more iron or a more easily mobilized source of iron in the aquifer material in this area than elsewhere on the island. #### **Electric Company Plant** The B.L. England Electric Generating Plant, in Upper Township on Great Egg Harbor Bay, is owned by Atlantic Electric Company. The company operates two industrial-supply wells that are screened in the Atlantic City 800-foot sand. All freshwater supplies for the company are obtained from the two wells. One artificial-recharge well screened in the Cohansey aquifer is used for storage and recovery (fig. 4). #### History of Storage and Recovery Program In 1961, Atlantic Electric Company drilled Supply Wells 1 and 2 (9-145 and 9-146), which are screened in the Cohansey aquifer, for its proposed fossil-fuel, steam-power electricity-generating station. The wells are about 300 ft apart and about 200 ft from the saltwater in Great Egg Harbor Bay (fig. 4). In 1961, the chloride concentrations of water withdrawn from Supply Well 1 and 2 were about 14 and 38 mg/L, respectively. The chloride concentration of water from Supply Well 2 (9-146) was too high for economical steam generation. As a result, Supply Well 2 was abandoned and sealed in 1962, and Supply Well 3 (9-147) was installed about 700 ft from the bay. From 1962 to 1964 the chloride concentration of water from Supply Well 1 (9-145) increased to about 85 mg/L, and the company applied to the NJDEP for permission to Figure 7. Volume of water in storage, May-September 1992, and chloride concentration of recovered water, July-September 1992, Wildwood Water Utility injection-recovery wells, Cape May County, New Jersey. (1) drill a new well (Supply Well 4 (9-148)) to be screened in the Atlantic City 800-foot sand, (2) make Supply Well 1 a "standby" well, and (3) abandon Supply Well 3 and use it as an observation well. NJDEP granted the request and Supply Well 4 was completed in late 1964. A few months later, Supply Well 1 (9-145) was put on standby; the pump in Supply Well 3 (9-147) was removed, and the well became an observation well. In February 1965, Atlantic Electric Company planned to conduct a 2-mo. long performance test on Supply Well 4 (9-148). The performance test required pumping about 100 gal/min more than the plant typically would use. Because southern New Jersey was experiencing a severe drought (Wayne Adamson, Atlantic Electric Company, oral commun., 1992), the company requested permission to divert the unused water from the performance test into Supply Well 1 rather than waste the water by pumping it into the bay. The company calculated that about 4 Mgal/mo would be injected into the Cohansey aguifer during the performance test. This temporary arrangement would conserve water, and it also would make Supply Well 1 a short-term backup for Supply Well 4. NJDEP accepted the proposal, and the performance test on Supply Well 4 was conducted. In October 1965, NJDEP granted the electric company's request for a permit to continue injecting water from Supply Well 4 into Supply Well 1 and thereby maintain Supply Well 1 as a viable backup well. In 1975, Atlantic Electric Company drilled Supply Well 5 (9-144), which is screened in the Atlantic City 800-foot sand. In 1992, Supply Well 6 (9-461) was drilled and screened in the Atlantic City 800-foot sand; this well is to be used in 1993 or 1994 for a planned scrubber unit (Environmental Consulting and Technology, Inc., 1992). #### Operation of the Injection-Recovery Well Water is injected into the Cohansey aquifer through a 3/4-in. feed line that is placed inside the well casing. Typically water is injected for about 8 hours, but it may be injected for as long as 4 days if water is available (Norris Justic and Wayne Adamson, Atlantic Electric Company, oral commun., 1992). The injected water is obtained by pumping the two supply wells that tap the Atlantic City 800-foot sand. The chloride concentration of the water from the two supply wells typically is 5 or 6 mg/L. The water is injected at a line pressure of 60 psi, which can be set lower if injection continues for more than 8 hours. Water is injected on an "as available" basis and when personnel are available to monitor the operation. Water is recovered from the well as needed. The well pump is turned on, and the water is added to the supply system. Withdrawals and chloride concentration are monitored daily. After about 1 Mgal of water has been withdrawn, the operators of the plant consider injecting additional water for storage. Withdrawals cease if the chloride concentration exceeds 7 or 8 mg/L, and plans are then made to inject additional water. #### Injection and Recovery Data Monthly ground-water storage and recovery data for 1965 through 1988 are listed in table 7. Table 8 lists the total annual amounts of water stored and recovered, and the difference between the two. These tables were compiled from data provided by Atlantic Electric Company to the NJDEP and stored in the USGS State Water Use Data System (SWUDS). Table 7. Monthly and annual storage and recovery at the electric company plant injection well at Beesley's Point, Cape May County [Data from U.S. Geological Survey, State Water Use Data System; storage and recovery in million gallons; --, no reported storage or recovery] | Year | Annual | Jan | Feb | March | April | May | June | July | Aug | Sept | Oct | Nov | Dec | |--------------|-----------------------|--------------|--------------|---------------|--------------------------|----------|---------------|--------------|---------------|--------------------------|---------------|---------------|---------------| | | | | | | <u>Well</u> | 1 USGS u | ell number | r 9-145 | | | | | | | | | | | | | Water | storage | | | | | | | | 1965 | 19.332 | | - | | 3.754 | 3.132 | | | _ | 2.649 | 4.153 | 4.476 | 1.168 | | 1966 | | | - | | | - | - | | | | | | | | 1967 | 3.654 | | .206 | .918 | .447 | .922 | .765 | .378 | .018 | - | - | | - | | 1968 | 5.243 | | | .364 | .682 | .658 | .531 | .065 | .467 | .834 | .284 | .441 | .917 | | 1969 | 2.768 | 1.017 | .251 |
E22 | 744 | 1 062 | 700 | 450 | 202 | .423 | 1.001 | .073 | 1.076 | | 1970
1971 | 8.473
6.126 |
.162 | | .533
 | .744
 | 1.063 | .789
1.089 | .459
.500 | .382
1.602 | .380
.066 | 1.077
.942 | 1.970
.830 | 1.076
.935 | | 1972 | 9.031 | 1.031 | 1.009 | .252 | .318 | 1.024 | .810 | .760 | .759 | .969 | .814 | .246 | 1.039 | | 1973 | 1.811 | .483 | .362 | .189 | | | .164 | .484 | .129 | _ | | | | | 1974 | 4.705 | .248 | .622 | .910 | .585 | .711 | 1.193 | .254 | .149 | | | | .033 | | 1975 | 2.082 | .138 | .612 | .316 | .414 | | | | .256 | | .346 | | - | | 1976 | 4.864 | | | .910 | .513 | .301 | 3.14 | | | | | | | | 1977 | 3.949 | | | 1.184 | | - | | .492 | .526 | .807 | .908 | .032 | | | 1978 | 5.304 | | | | .102 | 1.115 | .590 | .367 | .202 | .279 | .859 | 1.538 | .252 | | 1979 | 8.803 | .963 | .670 | .787 | .555 | 1.087 | .525 | .942 | .210 | .557 | .735 | .871 | .901 | | 1980 | 5.69 6 | .838 | .296 | .1 <i>7</i> 7 | 1.119 | | | .612 | .636 | .455 | .298 | .397 | .868 | | 1981 | 3.074 | .868 | .710 | | | .026 | .001 | | .164 | .311 | .080 | .356 | .558
.613 | | 1982 | 2.987 | .111 | .383 | .602 | .683
.619 | .092 | .022
.631 | .018
.448 | .073
.030 | .459
.494 | .625
.717 |
.749 | .733 | | 1983
1984 | 3.107
5.059 | .572
.297 | .532
.008 | .783 | .646 | .665 | .651
.411 | .440 | .036 | .491 | .463 | .660 | .599 | | 1985 | 6.525 | .774 | .710 | .847 | 1.086 | .764 | .134 | .753 | .042 | .471 | .405 | .546 | .869 | | 1986 | 4.058 | .035 | .627 | | - | | 1.445 | .537 | .425 | .008 | .139 | .228 | .614 | | 1987 | 1.406 | .260 | .023 | | | - | _ | _ | .001 | 1.122 | | | | | 1988 | 1.427 | _ | .076 | | | .207 | .371 | .149 | - | .614 | .010 | | | | | | | | | | Water | recovery | | | | | | | | 1962 | 4.680 | | | | | _ | | _ | | 4.680 | | | | | 1963 | 21.360 | | 2.750 | 2.450 | 1.860 | 2.110 | 3.000 | 3.320 | 1.540 | 2.290 | 2.040 | | | | 1964 | 22.892 | 3.500 | 1.300 | 1.370 | .127 | | 1.100 | 5.890 | 5.000 | 4.580 | .021 | .004 | | | 1965 | 4.472 | .051 | .052 | | | | | 1.420 | .998 | | - | | 1.950 | | 1966 | 1.090 | | | .014 | .007 | .003 | .033 | .222
| .572 | .142 | .016 | | .080 | | 1967 | 3.544 | - | 1.870 | | .217 | .199 | .009 | .558 | | .451 | .032 | .175 | .033 | | 1968 | 4.13 | 1.730 | .578 | .029 | .948 | | - | .407 | | | .441 | | | | 1969 | 1.740 | .134 | | .046 | .358 | | | .612 | | 1.002 | .580 | .006 | | | 1970 | 6.101 | .461 | | 1.500 | 1.270 | | .021 | 2.340 | .094 | .030 | .385 | | | | 1971 | 3.787 | .414 | | .050 | .464 | .033 | .139 | 2.530 | .012 | .019 | .116 | | | | 1972 | .453 | .408 | .045 | 010 | |
F02 | | | 200 | 225 | 414 | 277 | | | 1973 | 2.807 | 160 | | .210 | .868 | .503 | .110 |
038 | .200
.029 | .225 | .414
.325 | .277
 | .019 | | 1974 | 1.440 | .160 | | | .7 44
.074 | .025 | .031 | .038
.326 | .029 | .0 69
.096 | | | .013 | | 1975
1976 | . 4 96
.955 | - | .011 | | .0/4 | - | | .171 | .089 | .070 | .426 | .028 | .230 | | 1977 | .933
.941 | _ | .011 | | .422 | - | | .413 | | | | .106 | | | 1978 | 2.083 | .286 | | | .597 | - | | | | .200 | | | | | 1979 | 1.073 | .038 | .056 | | .024 | .010 | | .360 | .050 | | .535 | | | | 1980 | 3.556 | | .149 | .126 | .517 | - | | .357 | 1.240 | .461 | .502 | .104 | .100 | | 1981 | 3.793 | .166 | .101 | .100 | .468 | .461 | .432 | .453 | .245 | .149 | .728 | | .490 | | 1982 | 4.171 | .273 | .361 | .423 | .620 | | .225 | .149 | .224 | .479 | .476 | .378 | .563 | | 1983 | 4.346 | .254 | .715 | .124 | .075 | .693 | .785 | .158 | .229 | <i>.</i> 377 | .458 | .096 | .382 | | 1984 | 5.889 | .461 | .387 | .454 | .462 | 1.410 | .442 | | .448 | | 1.435 | | .390 | | 1985 | 2.600 | .140 | .400 | .750 | .490 | .060 | | .520 | | .030 | .040 | .050 | .120 | | 1986 | 4.644 | .258 | 2.362 | | .456 | .009 | .744 | | .160 | .386 | .003 | .117 | .035 | | 1987 | .681 | .043 | .056 | .003 | .102 | .039 | .132 | .019 | .088 | .042 | .155 | .001 | .001 | | 1988 | 1.382 | .001 | .019 | | .108 | .046 | .094 | .046 | .196 | .130 | .203 | | .539 | Table 8. Total annual storage, recovery, and difference between storage and recovery at the electric company plant injection well at Beesley's Point, Cape May County [Data from U.S. Geological Survey, State Water Use Data System; storage, recovery, and difference in million gallons per year; --, no reported storage or recovery; negative sign indicates that recovery exceeded storage; total is for 1967 through 1988] | Year | Storage | Recovery | Difference | |-------|---------|-------------------|------------| | | | | | | 1965 | 19.332 | 4.472 | 14.860 | | 1966 | - | 1.090 | -1.090 | | 1967 | 3.654 | 3.5 44 | .110 | | 1968 | 5.243 | 4.133 | 1.110 | | 1969 | 2.768 | 1.740 | 1.028 | | 1970 | 8.473 | 6.101 | 2.372 | | 1971 | 6.126 | 3.787 | 2.339 | | 1972 | 9.031 | .453 | 8.578 | | 1973 | 1.811 | 2.807 | 996 | | 1974 | 4.705 | 1.44 0 | 3.265 | | 1975 | 2.082 | .496 | 1.586 | | 1976 | 4.864 | .955 | 3.909 | | 1977 | 3.949 | .941 | 3.008 | | 1978 | 5.304 | 2.083 | 3.221 | | 1979 | 8.803 | 1.073 | 7.730 | | 1980 | 5.696 | 3.556 | 2.140 | | 1981 | 3.074 | 3.793 | 719 | | 1982 | 2.987 | 4.171 | -1.184 | | 1983 | 3.107 | 4.346 | -1.239 | | 1984 | 5.059 | 5.889 | 830 | | 1985 | 6.525 | 2.600 | 3.925 | | 1986 | 4.058 | 4.644 | 586 | | 1987 | 1.406 | .681 | .725 | | 1988 | 1.427 | 1.382 | .045 | | Total | 100.144 | 60.610 | 39.534 | From 1967 to 1988, the electric company injected 100.14 Mgal and withdrew 60.61 Mgal, resulting in a net gain to the Cohansey aquifer of 39.53 Mgal. #### SUMMARY Artificial recharge of ground water by well injection for storage and recovery has proven to be a viable means of water management for the Wildwood Water Utility and Atlantic Electric Company in Cape May County, New Jersey. In the late 1950's, Wildwood Water Utility was unable to meet seasonal water demand. In 1958, the Wildwood Water Utility supply system was analyzed and injection-recovery tests were conducted to evaluate the feasibility of injection of ground water for storage and recovery. Artificial recharge by well injection for storage and recovery began in 1967, and has been in use since then. Wildwood Water Utility has injected from about 71 to 275 Mgal/yr and has recovered from about 62 to 269 Mgal/yr. Since 1976, about 85 percent of injected water has been recovered. As a result of injection, water levels in the Cohansey aquifer have increased in the Wildwood communities and a water mound that is 5 ft above sea level is formed during the non-tourist season. The chloride concentration of water used for injection is about 35 mg/L. During the 1992 recovery season, the chloride concentration of the recovered water was about 35 mg/L at the beginning of the recovery season but increased to a maximum of 64 mg/L at the end of the season. The electric company began artificial recharge by well injection in 1965 and stored 19 Mgal that year. Since 1967, the electric company has stored from about 1.406 to 9.031 Mgal/yr and recovered from 0.453 to 6.101 Mgal/yr. From 1965 through 1988, the electric company injected 100.144 Mgal and recovered 60.610 Mgal, thereby recovering 61 percent of the water that was stored. #### REFERENCES CITED - Aronson, D.A., 1978, Artificial recharge on Long Island, New York: Suffolk County Water Authority, Long Island Water Resources Bulletin LIWR-9, 25 p. - Aronson, D. A., and Beyth, M., 1980, The Meadowbrook artificial recharge project in Nassau County, New York: Suffolk County Water Authority, Long Island Water Resources Bulletin LIWR-14, 23 p. - Cape May County Health Department and Planning Board, 1985, Seawater contamination of freshwater aquifers, Villas area of Lower Township, New Jersey: Cape May Courthouse, N.J., Cape May County Health Department and Planning Board, 10 p. - Eckel, J.A., and Walker, R.L., 1986, Water levels in major aquifers of the New Jersey Coastal Plain, 1983: U.S. Geological Survey Water-Resources Investigations Report 86-4028, 62 p., 7 pl. - Environmental Consulting and Technology, Inc., 1992, Hydrogeological report in support of additional ground-water diversion at B.L. England Station: ECT No 91186-0300, Gainesville, Florida, 7 sections, 13 app. - Epstein, C.M., 1988, Barrier island ground-water consumption and mainland saltwater intrusion, Cape May, New Jersey, in Symposium on Coastal Water Resources, American Water Resources Association, p. 545-559. - Fleming, W.H., and Speitel, G.E., 1980, Dual recharge wells for water stabilization, in National Conference on Environmental Engineering, New York, July 1980, Proceedings: American Society of Civil Engineers, p. 257-266. - Geraghty and Miller, Inc., 1971, Status of ground water resources in 1970 of Cape May County, New Jersey: Port Washington, New York, 91 p. - Gill, H.E., 1962, Ground-water resources of Cape May County, N.J., Salt-water invasion of principal aquifers: New Jersey Department of Conservation and Economic Development Special Report 19, 171 p. - Hydrologic Engineering Center, 1984, Survey of conjunctive use and artificial recharge activity in the United States: Davis, Calif., U.S. Army Corps of Engineers, unpaginated. - Lacombe, P.J., and Carleton, G.B., 1992, Saltwater intrusion into the fresh ground-water supplies, southern Cape May County, New Jersey, 1890-1991, in Borden, R.W., and Lyke, W.L., eds., Future availability of ground water resources: American Water Resources Association, Bethesda, Md., p. 287-298. - May, J.E., 1985, Feasibility of artificial recharge to the 800-foot sand of the Kirkwood Formation in the Coastal Plain near Atlantic City, New Jersey: U.S. Geological Survey Water-Resources Investigations Report 85-4063, 24 p. #### **REFERENCES CITED--Continued** - O'Hare, M.P., Fairchild, D.M., Hajali, P.A., and Canter, L.W., 1986, Artificial recharge of groundwater: Chelsea, Mich., Lewis Publishers, Inc., 419 p. - Rosman, Robert, Lacombe, P.J., and Storck, D.A., 1995, Water levels in major artesian aquifers of the New Jersey Coastal Plain, 1988: U.S. Geological Survey Water-Resources Investigations Report 95-4060, 74 p., 8 pl. - Schultes, A.C., 1959, City of Wildwood Water Supply, 1958, Report of proposed groundwater storage programs: unpublished letter report on file at New Jersey Department of Environmental Protection office in Trenton, N.J., 19 p. - Sneigocki, R.T., Bailey, F.H., Englic, Kyle, and Stephens, J.W., 1965, Testing procedures and results of studies of artificial recharge: U.S. Geological Survey Water-Supply Paper 1615-G, 56 p. - Vecchioli, John., Ku, H.F.H., and Sulam, D.J., 1980, Hydraulic effect of recharging the Magothy aquifer, Bay Park, New York, with tertiary treated sewage: U.S. Geological Survey Professional Paper 751-F, 21 p. - Walker, R.L., 1983, Evaluation of water levels in major aquifers of the New Jersey Coastal Plain, 1978: U.S. Geological Survey Water-Resources Investigations Report 82-4077, 56 p., 5 pl. - Zapecza, O.S., 1989, Hydrogeologic framework of the New Jersey Coastal Plain: U.S. Geological Survey Professional Paper 1404-B, 49 p., 24 pl.